
I n t e r c e d e

Since the 1980s, one of the demographic shifts in Ameri-
ca has been the influx of West African immigrants. Over

the last fifteen years, legal immigrants from Africa have
been entering the United States at a rate of about 50,000
per year. This significant influx has raised the percentage of
foreign-born African people in America to approximately 4
percent. Many Africans migrate to cities like Washington
D.C., Atlanta, and Los Angeles. A large number settle in the
New York City area. Many African immigrants cluster in a
section of Harlem known as “Little Africa” or “Little Sene-
gal.” This area is located between Malcolm X Boulevard and
Frederick Douglass Boulevard.

As the missions pastor of Bethel Gospel Assembly, a
church in Harlem with a longstanding commitment to local
evangelism and foreign missions, I have been an eyewitness
to this demographic shift. For New Yorkers, evangelizing
unreached people groups no longer requires a passport and
international travel. As I observed these population chang-
es in the neighborhood, my passion for reaching new West
African Muslim residents began to grow. In 2003, I met and
started mentoring one of our members who had converted to
Christianity from Islam. As this man became a gatherer and
leader of francophone West African Christians in need of a
church home, our senior pastor asked me to work with him
to plant a church.

Since 2008, Living Water Christian Center has served
French-speaking West Africans in the New York area. Most
of the parishioners live in Harlem and South Bronx. The
church has a tremendous opportunity to reach out to its
Muslim neighbors in Harlem and neighboring communities.
I serve as executive pastor of this congregation, alongside
the Muslim background believer who is the senior pastor.

Living Water Christian Center is one of Bethel’s fastest
growing church plants with over 200 men, women, and
children in attendance on an average Sunday. Like the se-
nior pastor, approximately 25 percent of the congregation
has Muslim roots. As I worked on my doctoral dissertation,
I conducted a project in which I interviewed 20 (11 men
and 9 women) francophone Muslim Background Believers

(MBBs) to ascertain the key components that influenced
their conversion experience. Fourteen of the participants
were born in Burkina Faso, three in Ivory Coast, and one
each in Guinea, Mali, and Senegal. Twelve of the respon-
dents were converted in their country of birth (Burkina Faso
and Ivory Coast), four received Christ in New York City, and
one became a Christian in France.

Factors that Influence Muslims to Come to Christ
Many factors could influence a person’s decision to follow

Christ, and the respondents in my project repeatedly noted

VOL. XXXVII, NO. 5 SEPTEMBER/OCTOBER 2020

continued on page 4

A Miracle Church in New York City
By Mimsie Robinson

Intercede 2

The Spirit is at work in our world convincing, convicting,
and drawing people to himself. Whenever I hear stories

of Muslims coming to Christ, it reminds me of the primary
work of the Spirit and the character of God in missions. It
reminds me of how the Lord will pursue one lost sheep to
bring it back into the fold. John 15:5-15 indicates that the
Holy Spirit is not only working in the believer, but He is
also working on the unbeliever. Supernatural means, such
as dreams, visions, and divine healing, work on the unbe-

liever, but the Word of God is the foundational instrument
and means of salvation. The Holy Spirit works with His peo-
ple by the means of His Word to declare His salvation to
lost and perishing people. We must never forget the mercy,
grace, and patience of the Lord and His relentless longing
that none should perish but that all should come to repen-
tance (2 Peter 3:9).

Exodus 34:6-7 reveals the character of God, which should
direct our witness and mission in this world. The Lord,
speaking directly to Moses, divulges His nature by remind-
ing Moses that despite the rebelliousness of the people of
Israel, He will be gracious and merciful if the people will
turn to him in repentance:

Then the LORD passed by in front of him and pro-
claimed, “The LORD, the LORD God, compassion-
ate and gracious, slow to anger, and abounding in
lovingkindness and truth; who keeps lovingkindness
for thousands, who forgives iniquity, transgression
and sin; yet He will by no means leave the guilty un-
punished, visiting the iniquity of fathers on the chil-
dren and on the grandchildren to the third and fourth
generations.”

This passage displays the lovingkindness (hesed) of the
Lord but also indicates that iniquity has consequences. The
Holy Spirit’s work always draws people to salvation through
Jesus Christ. We can rest assured that God is working to
draw sinners to himself—even Muslims who may seem to
be the furthest from salvation. Truly our mission to share
Jesus with Muslim people is in accordance with the nature
and character of God!

The bi-monthly Intercede provides teaching regarding Is-
lam so you can intercede for Muslims and learn how to reach
them with the life-saving message of Jesus Christ. Over 1.7
billion Muslims are destined to a Christ-less eternity unless
the gospel reaches them. Yes, the Holy Spirit is working in
this world, but He calls us to work with Him in His mission.
Please join us as we intercede and equip national leaders,
pastors, and laypeople to reach Muslims in this enormous
harvest field.

How then, can they call on the one they have not
believed in? And how can they believe in the one
of whom they have not heard? – Romans 10:14

Mark Brink
International Director

Global Initiative:
Reaching Muslim Peoples

Intercede 3

Muslim World News

Mozambique: Churches Burned
A Catholic bishop has deplored the world’s indifference

to escalating extremist violence in northern Mozambique,
where multiple churches have been burnt, people beheaded,
young girls kidnapped, and hundreds of thousands of people
displaced by the violence.

Bishop Luiz Fernando Lisboa of Mozambique’s Pemba
diocese has been an outspoken advocate for the needs of the
more than 200,000 people who have been displaced by the
violent insurgency.

In June 2020, there were reports that insurgents had be-
headed 15 people in a week. Yet, the bishop said the crisis in
Mozambique has largely been met with “indifference” from
the rest of the world.—Catholic News Agency

Morocco: Christians Arrested
Converts to Christianity in Morocco have been repeatedly

arrested by police as part of a campaign clamping down on
the Christian faith. Jawad Elhamidy, president of the Moroc-
can Association of Rights and Religious Liberties, told Cath-
olic charity Aid to the Church in Need (ACN) that Christian
converts have been arrested and subjected to harassment
while at police stations.

Most are released after interrogation, but are often put un-
der pressure to return to Islam, and face abuse when they re-
fuse. “The penal code holds that all Moroccans are Muslims,
so those who convert to Christianity face legal problems,
beside threats to their security,” Elhamidy said.—Indepen-
dent Catholic News

Malaysia: Blasphemy, 26 Months
A man was sentenced to 26 months in jail by the Sessions

Court after he was found guilty on two counts of insulting
Muhammad, Islam, and PAS president Datuk Seri Abdul
Hadi Awang on Facebook last year.

Judge MM Edwin Paramjothy imposed a 26-month jail
term for the first charge and a six-month term for the sec-
ond charge on Danny Antoni, 29, and ordered the sentences
to run concurrently from the date of his arrest on March 6,
2019.—Malay Mail

Pakistan: Crosses Removed
A village near Baloki was forced to remove the cross from

a church under construction after threats by local Muslims.
Baloki is 40 miles away from Lahore, the capital city of the
Punjab province. Open Doors, a non-profit group protecting
Christians, ranks Pakistan as the world’s fifth worst country
for extreme religious persecution of Christians.—Express

Sudan: Legal Reforms
The transitional government in Sudan passed a series of

amendments repealing the death sentence for apostasy, pub-
lic flogging and female genital mutilation, giving Christians
hope for the future following the toppling of the Islamist re-
gime of President Omar al-Bashir last year.

Sudanese Minister of Justice Nasreldin Abdelbari con-
firmed the contents of the wide-reaching reform bill titled
the Miscellaneous Amendments Act during a national televi-
sion talk show.—Christian Post

the following factors: (1) disillusionment with Islam; (2) in-
fluence of the church and pastors; (3) Christians in the life of
the subject; (4) supernatural influences, such as healing, de-
liverance, and answered prayer; (5) the Quran and the Bible;
and (6) uncertainty about their eternal destiny.

Disillusionment with Islam
Fifteen (75 percent) of the participants expressed that dis-

illusionment with Islam and its practices played a key role
in their conversion to Christ. In fact, this was the most fre-
quently stated factor. One participant made the following
observation: “They could not relate to modern life. Every
time, they want to go back to the way it was back during
the Prophet Muhammad’s time.” Another respondent stated:
“Muslims have a code of dress. They are not much exactly
[concerned] with our own culture. They pray in Arabic when
they are speaking and not in our dialect. Therefore, we don’t
understand at all what is being said.” The notion of learn-
ing Arabic and feeling their dialect was not good enough for
God alienated some of the MBBs.

Three of the respondents mentioned their aversion to the
notion of being forced to pray five times a day in a certain
posture or with a mat. They mentioned the impracticality and
religiosity of this kind of behavior in modern society. Some
of the participants were born into nominal Muslim families
where they were not sent to Quranic school. Nevertheless,
they had enough information to formulate an opinion about
Islam. Here are ideas expressed by five of the participants:

• “I didn’t want to be a Muslim. I didn’t know what to
do. I can’t read the Quran. The Quran is in Arabic. I
didn’t know how to pray. Seeing their lives, it’s kind
of like hypocrisy. People go to mosque, then the next
day they’re drinking and doing stuff. And, I am like,
“No!” (Mossi woman)
• “I didn’t like what the Quran said about women …
The way they were really diminishing about women.”
(Gourounsi woman)
• “As a child, disillusionment with Islam’s inability to
answer my questions caused me to threaten to commit
suicide.” (Mossi man)
• “It was hard for me to follow a God I didn’t know
because I was following because people are following.
I didn’t understand anything at all.” (Mossi woman)
• “There is a big difference [between Christianity and
Islam] because I didn’t understand anything in Islam.
It’s a religion that does not give any explanation of
itself.” (Bissa woman)

The disillusionment with Islam opens a door for Christians
to share the life-saving message of Jesus Christ with people
who have never had the opportunity to know the truth..

Influence of the Church and Pastors
Fourteen (70%) of the participants indicated that attending

church and accepting Christ at church played a major role
in their conversion. Clearly, the role of the Christian com-
munity and pastors who welcome Muslims into their con-
gregation played a key role in the conversion experience of
this sample of MBBs. In four cases (20%), the respondents
attended church for several months or even years without
realizing that there was something they needed to do to be-
come Christians. At some point, the pastor acknowledged
their presence and invited them to accept Christ.

One Mossi woman shared that, at the age of 12 or 13, she
went to church to ask the pastor some questions for a school
project. When she heard the choir practicing, it kept her from
focusing on the words of the pastor. The pastor let her sit
in the church and listen to the rehearsal. After the girl had
attended the choir practices for a while, the pastor told her,
“Singing in the choir is good, but there is one more step that
you have to take; you must give yourself entirely to God.”
She accepted Christ as her Savior that very day!

A Mossi man had been going to church with his uncle and
came to realize his spiritual condition when a visiting min-
ister stated, “You are not a Christian, even if your dad is a
preacher or pastor. Until you take your time and say you’re
going to give yourself to Jesus, you’re still not a convert
yourself.” He responded promptly to the altar call after ac-
knowledging that the words applied to him.

A Bissa man in Burkina Faso, discouraged over his inabil-
ity to find work, happened to see a crusade featuring Em-
manuel Sawadogo, a well-known evangelist. He stopped to
see what was going on and the message touched him. That
evening he gave his heart to Christ.

Interestingly, many people would respond to Christ if a
Christian simply invited them to attend church. God uses
pastors and the body of Christ to introduce Muslims to Jesus.
This should encourage believers to recognize the power of
the spoken Word of God in the church context.

Christians in the Life of the Subject
Thirteen (65%) of the respondents mentioned Christian

friends, relatives, and a teacher/pastor who played a key role

A Miracle Church in New York City

Intercede 4

continued from page 1

in their conversion. Friends influenced the salvation of nine
of the participants. In three cases, relatives shared Christ with
family members. One participant was influenced by a teach-
er who eventually became a pastor. When the new believer
experienced persecution and estrangement from his family
of origin, the teacher/pastor became a surrogate father.

In some cases, the participants indicated that a Christian
friend was the most significant factor in their conversion. A
Mossi man said, “One of my friends introduced me to Christ
while I was in boarding school.” He explained that he was
won to Christ by the love and non-retaliatory, Christ-like be-
havior of his roommate when provoked or mistreated. Even-
tually it caused him to listen, show interest in the Christian
faith, and join a prayer group comprised of his roommate
and other Christian students.

Another Mossi man indicated that Islam’s inability to an-
swer his questions caused him to threaten to commit suicide.
He hid from his parents for the better part of a day. A neigh-
bor, a member of the search team, discovered him sleep-
ing in the family chicken coop. The next day at school, his
teacher invited him to church, and he said, “I will be there
at church with you no matter what, even if they kill me.” On
Sunday, he and his brother went to the see his teacher and go
to church. That same day, they both gave their lives to Jesus.
He suffered many years of persecution from his family and
went to live with his teacher, who became a surrogate parent
to him. Eventually most of his family turned to Christ.

As Christians, we must never forget that other people are
watching our lives. Our Christ-like behavior, attitudes, and
life-style can attract people to Christ. As believers, we must
let our light shine for Jesus as a means of sharing Christ with
people who do not yet know Him.

Supernatural Influences
Six of the respondents (30%) mentioned supernatural in-

fluences as a key influencing factor in their decision to fol-
low Christ. Supernatural influences could include dreams,
visions, supernatural healing, or deliverance from demonic
oppression. Two participants indicated that divine healing
made a difference in their decision. A Wolof woman heard
the Lord say, “I heard you. Go to the Christians. That’s where
you will learn of your healing.” She went to the service and
over the next few weeks she became aware that her leukemia
was no longer detectable by the doctors. God spoke to her
two more times regarding her need to believe in Christ as the
only Savior and the need to be faithful.

A Mossi man had a vision that inspired him to accept
Christ. Immediately after receiving the vision, he went home
and told his parents that he was no longer a Muslim, but had
become a follower of Christ.

Following intense hours of prayer and spiritual warfare,
led by a pastor and his intercessory prayer team, another
Mossi man decided to follow Christ after God healed his
father from the inability to walk or use the bathroom. In his
own words, he declared: “He [my father] started walking.
After the second day, he kept walking. He never got sick
anymore. So, after that, I started believing in Jesus Christ.”

Two individuals mentioned deliverance as a key factor
in their conversion. One Gourounsi woman commented, “I
knew that God was real because I manifested [a demonic
stronghold] when he [a pastor] prayed for me and I felt a
heat.” She experienced this at the church’s prayer meeting.
Eventually she received complete deliverance from demon-
ic oppression. Another Soninke/Mansa man explained, “At
that time I had demons. It was crazy. I was lost. I had gradu-
ated from school. He [God] told me to come to Bible study;
which I did.” Eventually, this man found freedom from de-
monic bondage, gave his life to Christ, and was baptized by
his pastor in a bathtub.

A Mossi woman shared that God answered prayer for some
material blessings, and this provided enough evidence to her
that Christianity was credible and worthy of following. She
said: “He [the pastor] prayed for me and he prayed for the
three things I asked for.” When God provided her with these
very things, she put her trust in Christ for salvation.

All four of the conversions of Muslims to Christianity that
took place in New York City involved deliverance, healing,
and visions. This does not discredit other factors, but might
serve as an encouragement to pray for Holy Ghost power and
divinely orchestrated manifestations to reach people from
Islamic ethnic backgrounds in the urban areas of America.

Quran/Bible
One participant (5%) mentioned that both the Quran (Sura

3:55) and Bible (passages from the Gospel of John) played an
important role in her conversion. This Fulani/Toma woman
began to trust in Christ. As it relates to the Bible, she shared
the following: “I began to understand by reading the Book of
John who Jesus is and why the Quran was saying God will
bless those who follow Him above those who don’t (Surah
3:55).” Two (15%) other respondents referred to the Bible

A Miracle Church in New York City

Intercede 5

continued from page 1

continued on page 6

They couldn’t accept. They gave me to the next day
to throw these things away. I told them I was firm
in my conviction and I stopped and I said, I am not
doing the Islamic prayer. That same day, my clothes
were burned and I was beaten. I’ve been banished
from my family and from the village. Even though
I didn’t know much about Jesus, the conviction, it
was like fire that was burning within me. So nothing
was able enough to stop me. That was the day I left
the village. I walked about 45 miles; I didn’t know
where to go. So about 45 miles, I get into a city
called Hounde. [In Hounde, he miraculously found
a kind man who assisted him].

Many new Christians in Muslim contexts face severe per-
secution. In these cases, the open arms of a loving church
can provide encouragement and shelter. The persecution is
much like that experienced by Peter, Paul, Stephen, and oth-
er believers in the New Testament. While most believers in
Westernized nations do not face this severe persecution, it is
a common occurrence in Islamic countries. This serves as a
call to believers to pray for the persecuted church around the
world, believing that God will help them persevere.

Final Remarks
All these men and women are heroes and heroines who

heard and received the gospel from other people of great
faith and obedience to the Great Commission. The greatest
hero is the Lord Jesus Christ, who sought after the souls of
these precious people. John 15:16: “You did not choose Me,
but I chose you and appointed you that you should go and
bear fruit, and that your fruit should remain, that whatever
you ask the Father in My name he may give you.” With every
divine encounter, every revelation, vision, or dream, every
triumph over isolation, rejection, ridicule, abandonment, and
acts of violence, God sought each of these precious people
and brought them into the loving arms of Christ. “Thanks be
to God for His indescribable gift” (2 Cor. 9:15).

Intercede 6

A Miracle Church in New York City

as a factor in conversion. A Mossi lady stated, “In 2009, I
started reading my girlfriend’s Bible. This is when I decided
to follow Christ.” A male convert said, “He [my friend] took
his Bible and he convinced me with his Bible through the
whole year. He was kind of like a big brother figure.”

Eternal Destiny
One respondent (5%) mentioned that his uncertainty about

his eternal destiny motivated him to turn to Christ after find-
ing no solace in Islam. He shared the following reflection:
“When someone died, I didn’t feel peace. When someone
died, I knew that there was no return. I am not going to see
the person anymore. The person is gone. What will become
of him?” This respondent highlighted the lack of assurance
provided by Islamic doctrine as what drove him to seek an-
swers regarding his eternal destiny.

Persecution Accompanying Conversion
In Muslim contexts, many believers experience persecu-

tion. The most common forms of persecution are social and
emotional isolation and confrontation by key family mem-
bers. Two respondents experienced serious physical perse-
cution. One of them, a Mossi male, provided this description:

One afternoon after I finished Quranic studies, a
tree fell down and I sat there. What we studied that
day was too much in me and I was questioning my-
self about God and to really know him in person. So,
when I was on the tree and I was sitting there ques-
tioning myself and thinking, what I can describe is
I received a vision of Jesus on that same day. From
that vision, that was my first time to know who is
Jesus. It took about more than an hour and I cried
and I cried and I cried. When I got home I talked to
my parents and I told them I am done with the Quran
and I am going to learn more about someone called
Jesus. He said He has an assignment for me and I
need to serve Him. My parents wouldn’t believe.

continued from page 5

Friday, September 4, 2020. Please pray for
...more mission volunteers to join a ministry that is winning Muslims to the Lord in the Agadez Region of the Niger
Republic in Africa. Of Niger’s population of 24 million, 93% are Muslim.
...a powerful anointing on Zaman Endale’s radio ministry aimed at Muslim Amharic speakers. His broadcasts are
successfully reaching Muslims throughout Ethiopia and the wider region.
...Muslim Turks who are hearing the gospel via SAT-7. The potential audience for TurkSat is 81 million people. The
director reports, “We are seeing the fruits of the seeds we started planting five years ago.”

Friday, September 11, 2020. Please pray for
...protection for Bible translation teams in Pakistan, many of whom work in remote and dangerous areas. Of Pakistan’s
74 languages, 29 are still unrecorded and most of those are spoken by remote Muslim tribes.
...provision of discipleship materials in Saudi Arabia. The “Church” in Saudi Arabia is growing and the need for
discipleship materials is greater than ever. Of Saudi’s population of 35 million, 92% are Muslim.
...those who are working to make the Bible accessible to 7 million Libyans, either through translation or distribution.

Friday, September 18, 2020. Please pray for
...Christian workers in Bangladesh who are undertaking new evangelism strategies to more effectively reach the Muslim
Shaikh, the largest people group in Bangladesh. Of Bangladesh’s population of 164 million, 87% are Muslim.
...Hakiima, a Muslim teenager in Chad, Africa. Although her Muslim parents are unaware, she continues to express keen
interest in the stories of the gospel. Of Chad’s population of 16 million, 57% are Muslim.
...Syrian believers, especially former Muslims, to remain faithful despite strong persecution by Islamist groups. Of Syria’s
population of 17 million, 90% are Muslim.

Friday, September 25, 2020. Please pray for
...a ministry team in Egypt that uses social media to reach Muslims with the gospel. They respond to “around 10,000 text
messages and calls from listeners and inquirers every month.” Of Egypt’s population of 102 million, 87% are Muslim.
...spiritual breakthrough in Senegal. Most Senegalese are members of Islamic religious brotherhoods. The main ones, the
Mourides and the Tijanis, hold followers in deep spiritual bondage. Of Senegal’s 17 million people, 91% are Muslim.
...more workers to reach the 50 million Pashtuns of Afghanistan, Pakistan, and Turkey. They are the largest unreached
people group in Central Asia, and are almost 100% Muslim.

Intercede 7

Jumaa Prayer is now on
Facebook. Please join today:
Facebook.com/JumaaPrayer

I urge, then, first of all that requests, prayers, intercession and
thanksgiving be made for everyone. – 1 Timothy 2:1, NIV

Friday, October 2, 2020. Please pray for
...grace for Christians in Nigeria. Since 2015, a reported 6,000 Christians have been murdered by Islamic jihadists.
...protection for church planters in Indonesia. Since 2006, over 1,000 churches have been torn down.
...Brunei Muslims who want to follow Christ, but face the sharia death penalty for the “crime” of leaving Islam.

Friday, October 9, 2020. Please pray for
...protection for small groups of believing communities in Yemen. The six-year civil war has thousands in destitution.
...a Christian-based “veterinary services” ministry in the Middle East. The ministry is geared toward helping mostly
Muslim Bedouins with their camels and other livestock.
...Zaynab in Iran, who abandoned Islam two years ago. Forbidden by her Muslim husband to read her Bible at home, she
managed to “secretly” access the Scripture and has memorized 2,000 verses in the last two years.

Friday, October 16, 2020. Please pray for
...witnessing opportunities for the 750,000 Christians who are part of the migrant worker population of Kuwait.
...comfort and provision for the harvest of Muslims who are turning to Christ in Uganda, including imams of mosques.
...the family of Joshua in Somalia. Joshua left Islam to follow Jesus. When forced by Islamic terrorists to recite the Islamic
shahada, Joshua refused and was killed. Of Somalia’s population of 16 million, 99.6% are Muslim.

Friday, October 23, 2020. Please pray for
...strength for Tamil Christians in eastern Sri Lanka to withstand the pressure of radical Muslims to convert to Islam.
...a former Muslim in Kosovo who planted a church in a majority-Muslim town, the first church in that town for 700 years.
...success for a radio station broadcasting the gospel to the mainly Muslim republics of the North Caucasus area.

Friday, October 30, 2020. Please pray for
...wisdom for the coordinators of “safe houses” located in the Middle East that provide shelter for former Muslims.
...Christians in Iraq to persevere under persecution. Christians have dwindled from 1.5 million to an estimated 250,000.
...Eldos in Kyrgyzstan, who left Islam to follow Christ. A group of Muslims beat him almost to death. He was able to flee
the country, but still needs physical and spiritual healing. Of Kyrgyzstan’s population of 6 million, 93% are Muslim.

*All personal names used herein are pseudonyms.

Intercede is a bimonthly publication of Global Initiative: Reaching Muslim Peoples
P.O. Box 2730, Springfield, MO 65801-2730

1-866-816-0824 (toll free)
www.reachingmuslimpeoples.com

www.jumaaprayer.org

Jumaa Prayer is now on
Facebook. Please join today:
Facebook.com/JumaaPrayer

